DEPLOYED BASE SOLAR POWER (BRIEFING SLIDES) Robert Diltz Air Force Research Laboratory **SEPTEMBER 2009** <u>DISTRIBUTION STATEMENT A</u>: Approved for public release; distribution unlimited. AIRBASE TECHNOLOGIES DIVISION MATERIALS AND MANUFACTURING DIRECTORATE AIR FORCE RESEARCH LABORATORY AIR FORCE MATERIEL COMMAND 139 BARNES DRIVE, SUITE 2 TYNDALL AIR FORCE BASE, FL 32403-5323 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any | | | | it does not display a currently va | lia OMB control nur | nber. | | | | |---|------------------|-------------------------|------------------------------------|------------------------------|----------------------------|------------------------------------|--|--| | 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE | | | | 3. DATES COVERED (From - To) | | | | | | | SEP-2009 | | Conference Pres | entation | | 01-JAN-2007 31-AUS-2009 | | | | 4. TITLE AND | | | | | 5a. CO | NTRACT NUMBER | | | | Deployed Bas | e Solar Power | (BRIEFING S | LIDES) | | FA4819-07-D-0001 | | | | | | | | | | 5b. GR | ANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | | | 62012F | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | Diltz, Robert A. | | | | | 4915 | | | | | | | | | | 5e. TA | SK NUMBER | | | | | | | | | C1 | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | | 4915C19C | | | | | 7 PERFORMIN | IG ORGANIZATI | ON NAME(S) A | ND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory Airbase Technologies Division 139 Barnes Drive, Suite 2 Tyndall Air Force Base, FL 32403 | | | | | | REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | earch Laborato | AFRL/RXQD | | | | | | | | | Manufacturing | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | 139 Barnes D | nologies Divisio | NUMBER(S) | | | | | | | | | | AFRL-RX-TY-TP-2009-4568 | | | | | | | | Tyndall Air Force Base, FL 32403-5323 AFRL-RX-TY-TP-2009-4568 12. DISTRIBUTION/AVAILABILITY STATEMENT | | | | | | | | | | Distribution Statement A: Approved for public release; distribution unlimited. | | | | | | | | | | 13. SUPPLEMENTARY NOTES Ref AFRL/RXQ Public Affairs Case # 09-142. Document contains color images. For presentation at congregation at German international collaboration meeting, 17 September, 2009, Stuttgart, Germany | | | | | | | | | | 14. ABSTRACT | | | | | | | | | | The AFRL/RXQD Energy program demonstrates current technologies in solar power generation and the integration of these technologies onto deployed base structures. This presentation is to describe those efforts along with the capabilities and competencies that have come as a result of this program. | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | solar power, photovoltaics, Renewable Energy Tent City, deployed shelter | | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON ABSTRACT OF Debot Diltz | | | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE | | | | PAGES | | Robert Diltz | | | | U | U | U | UU | 13 | 19b. TE | LEPHONE NUMBER (Include area code) | | | # Deployed Base Solar Power The Airbase Technologies Division's Energy Research Group Is Developing Efficient Alternative And Renewable Energy Technologies Including Advanced Solar Concepts For Structures And Power Generators, Wireless Power Transmission, Distributed Fuel Cells, Advanced Heatpump Technology, LED Lighting and Biofuel Technologies to Produce Ground Fuels Onsite #### **Our Mission Is To** Conduct Exploratory, Advanced, and Applied Research To Develop Next Generation Deployed Energy and Utility Systems To Meet New and Evolving Warfighter Needs #### We Are A Lead In The Air Force Developing The Energy Needs Of The Warfighter And Developing The Next Generation Energy Self Sufficient Airbase #### Benefits to the Warfighter - 82% Reduction in Fuel Consumption - 25% Reduction in Shelter Cooling Load - 25% reduction in Electric Generator Deployment. - Reduce Deployed Footprint While Enhancing Operational Efficiencies And Maintenance Requirements - Eliminate Noise, Thermal, and Environmental Signatures - Reduce / Eliminate External Fuel Requirements, Saves Lives Of Soldiers, Marines, Sailors, and Airmen ## **Energy Research Laboratory** #### Facilities/Equipment - Capital Value: >\$5M - World Class Capability One-of-a-Kind 50,000 sq. ft. Renewable Energy Tent City - Ability to Study Grid Parallel and Autonomous Photovoltaic and Alternative Power Generation Systems in Real World Conditions - Biofuels Research Facility #### 25,000 sq. ft. Laboratory Facility - Fuel Cell/Fuel Reforming Lab - Fuel Cell Test Center with Multi-fuel Reformer - Solar Powered DAQ Control Room - Climate–Control Testing Capability #### **Future Plans** Expand Experimental Solar Concentrator and Photovoltaic Materials ## PV Integrated Shelters ### **Advantages** - Reduce the Logistics Tail - Reducing the weight of military operations - Lower the cost of operations - Reduce the size and weight of diesel generators - Reduce systems vulnerability to direct attack ## Higher Efficiency = Greater Power #### Impact Of Improved PV Efficiency | | Single Shelter | 10 Shelters | 100 Shelters | |-----|----------------|-------------|--------------| | 5% | 3.8 kW | 38 kW | 380 kW | | 10% | 7.6 kW | 76 kW | 760 kW | | 15% | 11.4 kW | 114 kW | 1.14 MW | | 20% | 15.2 kW | 152 kW | 1.52 MW | #### Solar Cells Characterization $$ff = \frac{P_{\text{max}}}{I_{sc}V_{oc}} = \frac{I_pV_p}{I_{sc}V_{oc}}$$ $\eta = \frac{P_{\text{max}}}{P_{inc.light}} = \frac{I_{sc}V_{oe}ff}{P_{inc.light}}$ #### **Standard Test Conditions** - AM 1.5 Illumination 1000 W/m² - 25 ° C ## PV Technologies of Tomorrow ### Flexible Thin Film PV with Efficiencies of 15-20% or greater ## Potential Advantages - Bifacial Configuration - Transparency for Power Windows - Outperforms a-Si - Compatible with Roll-to-Roll Processing - Inexpensive ## PV Integrated Shelters #### Loss Factors of PV - Irradiance (clouds) - Partial shading - Production tolerance - Dirt and dust (soiling) - Incident angle - Shelter orientation - Temperature - Series resistance (wiring) - Inverters (BOS) ## Renewable Energy Tent City Real World Energy Dynamics Study #### Reliability & Durability - Visual Inspections - I–V Characteristics #### **Performance Degradation** - Energy Availability - Actual Power Generated - Temperature Vs. Performance #### **Facility And Utility Demand Reduction** - Reduction/Increase In Thermal Load - Power Demand #### Instrumentation & Data Acquisitions Data acquisitions systems and components have been installed to obtain the operational data from the systems on a daily basis. The data from these systems are brought in to be analyzed to evaluate performance. Data is recorded at various time intervals. #### **Data Acquisitions and Components:** - FieldPoint - Current, Voltage, and Power Transducers - POA Pyranometers - Solar Tracking Pyranometer - Weather Station - kWh Meter #### Parameters being monitored: - Solar Module Temperatures - Ambient Temperature - Wind Speed - Wind Direction - Humidity - Solar Irradiance - Fuel Cell Generated Power - PV Amperage & Voltage - Shelter Loads - Battery System # Questions?